Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Defense Advanced Research Projects Agency **DATE:** February 2010 APPROPRIATION/BUDGET ACTIVITY **R-1 ITEM NOMENCLATURE** 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY BA 2: Applied Research | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | |--|-------------------|---------------------|-----------------------------|----------------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------| | Total Program Element | 238.172 | 270.207 | 312.586 | 0.000 | 312.586 | 254.218 | 273.710 | 279.524 | 292.860 | Continuing | Continuing | | MBT-01: MATERIALS PROCESSING TECHNOLOGY | 117.721 | 141.362 | 175.586 | 0.000 | 175.586 | 134.218 | 153.710 | 159.524 | 172.860 | Continuing | Continuing | | MBT-02: BIOLOGICALLY BASED MATERIALS AND DEVICES | 120.451 | 128.845 | 137.000 | 0.000 | 137.000 | 120.000 | 120.000 | 120.000 | 120.000 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification - (U) This program element is budgeted in the Applied Research Budget Activity because its objective is to develop technologies related to those materials and biological systems that make possible a wide range of new military capabilities. - (U) The major goal of the Materials Processing Technology project is to develop novel materials, materials processing techniques, mathematical models, and fabrication strategies for advanced structural and functional materials and components that will lower the cost, increase the performance, and/or enable new missions for military platforms and systems. Included in this project are efforts across a wide range of materials including: structural materials and devices, smart materials and actuators, functional materials and devices, and materials that are enabling for improvements in logistics. - (U) The Biologically Based Materials and Devices Project acknowledges the growing and pervasive influence of the biological sciences on the development of new materials, devices and processes, as well as the commensurate influence of materials, physics and chemistry on new approaches to biology and biochemistry. Contained in this project are thrusts in the application of biomimetic materials and devices for Defense, the development of biochemical materials to maintain performance, the use of biology's unique fabrication capabilities to produce structures that cannot be made any other way, the application of magnetic materials in biological applications, and the development of manufacturing tools that use biological components and processes for material synthesis. It also supports a major thrust that will revolutionize the development of prosthetics for the wounded soldier. Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Defense Advanced Research Projects Agency R-1 ITEM NOMENCLATURE 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research APPROPRIATION/BUDGET ACTIVITY PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY ### **B. Program Change Summary (\$ in Millions)** | | <u>FY 2009</u> | FY 2010 | <u>FY 2011 Base</u> | FY 2011 OCO | <u>FY 2011 Total</u> | |---|----------------|---------|---------------------|-------------|----------------------| | Previous President's Budget | 282.896 | 268.859 | 0.000 | 0.000 | 0.000 | | Current President's Budget | 238.172 | 270.207 | 312.586 | 0.000 | 312.586 | | Total Adjustments | -44.724 | 1.348 | 312.586 | 0.000 | 312.586 | | Congressional General Reductions | | -1.132 | | | | | Congressional Directed Reductions | | -7.000 | | | | | Congressional Rescissions | -8.776 | 0.000 | | | | | Congressional Adds | | 9.480 | | | | | Congressional Directed Transfers | | 0.000 | | | | | Reprogrammings | -28.000 | 0.000 | | | | | SBIR/STTR Transfer | -7.948 | 0.000 | | | | | TotalOtherAdjustments | 0.000 | 0.000 | 312.586 | 0.000 | 312.586 | ### **Congressional Add Details (\$ in Millions, and Includes General Reductions)** Project: MBT-01: MATERIALS PROCESSING TECHNOLOGY Congressional Add: Strategic Materials Congressional Add: Synthetic Fuel Innovation Congressional Add: Center for Nonproliferation Studies, Monterey Institute for International Affairs Congressional Add: Photovoltaic Ribbon Solar Cell Technology Project Congressional Add Subtotals for Project: MBT-01 Congressional Add Totals for all Projects | | 4.400 | 5.000 | |----|-------|-------| | | 4.000 | 0.000 | | | 0.000 | 1.600 | | | 0.000 | 2.880 | | 1 | 8.400 | 9.480 | | | | | | ts | 8.400 | 9.480 | **FY 2010** FY 2009 **DATE:** February 2010 #### **Change Summary Explanation** FY 2009 Decrease reflects Omnibus Reprogramming action for the H1N1 vaccine development, Section 8042 rescission of the FY 2010 Appropriations Act, internal below threshold reprogramming and SBIR/STTR transfer. FY 2010 ### **UNCLASSIFIED** R-1 Line Item #19 Page 2 of 49 | Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Defense Adva | anced Research Projects Agency | DATE: February 2010 | |--|--|---------------------| | 0400: Research, Development, Test & Evaluation, Defense-Wide
BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLO | | | | | | | | | | DATE: Fobruary 2010 | EXHIBIT K-ZA, KDT&E PTOJECT JUS | uncauon. Fi | 2011 Dele | iise Auvaiici | eu Nesearch | Frojecis Ay | епсу | | | DATE. FED | luary 2010 | | |--|-------------------|---------------------|-----------------------------|----------------------------|-------------------------------------|---------------------|---------------------|-----------------------------------|--------------------------|---------------------|---------------| | APPROPRIATION/BUDGET ACTIV
0400: Research, Development, Tes
BA 2: Applied Research | | n, Defense-I | Wide | PE 060271 | IOMENCLA
5E: MATER!
AL TECHNO | ALS AND | | PROJECT
MBT-01: M.
TECHNOLO | 01: MATERIALS PROCESSING | | | | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | | MBT-01: MATERIALS PROCESSING TECHNOLOGY | 117.721 | 141.362 | 175.586 | 0.000 | 175.586 | 134.218 | 153.710 | 159.524 | 172.860 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification Exhibit P-2A PDT&F Project Justification: PR 2011 Defense Advanced Research Projects Agency (U) The major goal of the Materials Processing Technology project is to develop novel materials, materials processing techniques, mathematical models and fabrication strategies for advanced structural and functional materials and components that will lower the cost, increase the performance, and/or enable new missions for military platforms and systems. Included in this project are efforts across a wide range of materials including: structural materials and devices, functional materials and devices, and materials that are enabling improvements in logistics. ### B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |--|---------|---------|-----------------|----------------|------------------| | Materials Processing and Manufacturing | 11.466 | 13.300 | 18.100 | 0.000 | 18.100 | | (U) The Materials Processing and Manufacturing thrust is exploring new manufacturing and processing
approaches that will dramatically lower the cost and decrease the time it takes for DoD systems to
be fabricated. It will also develop approaches that yield new materials and materials capabilities that
cannot be made through conventional processing approaches. Included are disruptive manufacturing
approaches for raw materials and components. | | | | | | | FY 2009 Accomplishments: Expanded advanced carbon fiber manufacturing techniques from research line to pilot production line while maintaining properties that are in excess of 500 Kilos per square inch in strength, and 42 million pounds per square inch in modulus. Made over 180,000 ft of nanotube enhanced carbon fiber for testing and evaluation. Demonstrated ability to use fiber as woven mat in pre-preg for composite structures. Demonstrated economical tooling for low volume production of polymer matrix composite (PMC) (10-25 units of a hat stiffened plate) that operates at
less than 200 degrees Celsius cure temperature. | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | nced Research Projects Agency | | | DATE: Feb | ruary 2010 | | | | |--|--|---------|---------|---|----------------|------------------|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | | PROJECT
MBT-01: MATERIALS PROCESSING
FECHNOLOGY | | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | ' | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | | Verified PMC subcomponent (containing critical details) meets evaluations. Demonstrated a technology readiness level of four on full-size PMCs. | _ | | | | | | | | | FY 2010 Plans: Demonstrate ability to control defect type, size, and concentrate properties. Start evaluation and testing by Air Force Composites Testing Ladvanced carbon fiber insertion points within Air Force (AF) systet. Initiate carbon nanotube templating as a means of alleviating recarbon fiber tensile strength and modulus. Enhance carbon fiber properties via cross-planar bonding induirradiation, covalent element (B, N, P, S, etc.) doping, and/or high plane alignment. Transition non-autoclave tooling and materials/processes to lateroduce functional, integrally cored molds suitable for turbine foundry. Demonstrate capability of out-of-the-autoclave PMC curing to foco-cured rib/spar structures and multi-pocketed sandwich structure vertical tail aircraft. Expand the application of manufacturable gradient index optics lightweight, and cost-effective lenses with controlled dispersion assemblies of conventional lenses. FY 2011 Base Plans: Demonstrate microstructure/property/process relationship need limitations in carbon fiber performance for structural applications. | Lab to establish first generation ems. Inano-scale defects and enhancing ced by post-processing neutron in-strength magnetic field graphene rge-scale PMC fabricators. Foil casting trials at commercial rabricate large complex parts such as ares for a high altitude long endurance is (GRIN) by providing compact, and aberrations that will replace large | | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advantage Project Justification: PB 2011 Defense Advantage Project Projec | anced Research Projects Agency | | | DATE: Feb | ruary 2010 | | |--|--|---------|---------------------------------|--------------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT
MBT-01: M
TECHNOL | IATERIALS F
OGY | PROCESSIN | /G | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Demonstrate ability to control defect type, size, and concentral properties. Demonstrate successful casting of superalloy turbine blades uvia direct digital manufacturing. Produce and orient seed crystals in a robust and scalable manuassembly of single crystals. Control grain growth during single crystal self assembly to proporosity and low dislocation densities. Demonstrate GRIN lenses in imaging and non-imaging application a micro-UAV and solid state-tracking solar concentrator, and custom lenses in single and high volume lots. | using ceramic molds made or produced nner for use in solid state self duce single crystals without trapped ations such as a high-resolution imager | | | | | | | Structural Materials and Coatings (U) The Structural Materials and Coatings thrust is exploring and provide enhanced structural and/or surface properties for DoD at that avoid corrosion, provide superior strength at greatly reduced for a new generation of structural composite and submarine prop lifetimes for DoD systems and components. | oplications. Included are approaches material density, provide the basis | 8.791 | 15.498 | 16.452 | 0.000 | 16.45 | | FY 2009 Accomplishments: Completed flow model for 500 pounds per day reactor. Created energy blueprints for 500 pounds per day prototype reduced titanium costs are less than four dollars per pound. Produced solid and hollow sets of aluminum (Al) based amorg meet all dimensional and mechanical property requirements. Constructed structural unitized multifunctional calcium (Ca) bay validate performance of thermal management and load carrying of minus 200 to plus 200 degrees Fahrenheit. | phous turbine engine fan blades that ased amorphous metal hybrid panel to | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 6 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | nced Research Projects Agency | | | DATE: Feb | ruary 2010 | |
--|--|---------|---------------------------------|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT
MBT-01: M
TECHNOL | ATERIALS F | PROCESSIN | IG | | B. Accomplishments/Planned Program (\$ in Millions) | , | | ' | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Demonstrated reproducible, corrosion-resistant, wear-resistant amorphous coatings for corrosion prevention and non-skid applications of naval advanced amorphous demonstrations on naval combatants. Initiated development of regenerative skin to prevent biofouling activated film formation/dissolution concept. Established initial conditions necessary to tailor formation and and these conditioned effects on rheological and mechanical process. Demonstrate commercially pure titanium from oxide at a productural quantify structural amorphous metal performance and specific military and commercial engines. Demonstrate coatings of structural hybrid amorphous metal farand environmental requirements. Identify multiphase composite materials suitable for use at high Determine composite material volume fraction, distribution and structural properties including compressive strength, damage toler Identify candidate material systems, manufacturing methods, a fabricate a high-quality, thick-section, multi-material tapered beam stiffness, and 2x performance of a nickel aluminum bronze (NAE Initiate the development of multi-physics Coupling Software Er providing a clear articulation of the domain code coupling (i.e., c. Dynamics (CFD), Computational Structural Mechanics (CSM), a (CHA) models). | cations. rphous coatings in small-scale g based upon continuous water dissolution of the anti-biofouling skin, perties. action rate of 500 pounds per day. In temperatures. If morphology to obtain optimum perance and environmental resilience. If and quality control procedures to and quality control procedures to and extensible to a doubly-curved, full- (70 percent of the weight, equivalent b) alloy 95800 tapered beam). Invironment (CSE) architecture appling of Computational Fluid | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adv | anced Research Projects Agency | | | DATE: Febr | uary 2010 | | |---|--|---------|---------------------------------|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT
MBT-01: M
TECHNOL | ATERIALS P | ROCESSIN | G | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | FY 2011 Base Plans: Demonstrate meltless titanium consolidation. Plan for space launch of structural amorphous composite hyb Demonstrate mechanical properties of unreinforced and reinforal establish structural properties of composite materials as a fur Establish damage tolerance following subsonic and superson Fabricate and test constant cross-section multi-material beam (70 percent of the weight with equivalent stiffness of a nickel aluncy and performance). Conduct modal analysis. Develop and initiate demonstration of non-destruction evaluated calibration standards to detect all defects greater than 2 inches Fabricate and test thick-section multi-material tapered beam (stiffness, and 2x performance of a NAB tapered beam). Continue development and initiate verification of the coupling hybrid multi-material rotor (HMMR) model/domain code coupling | orced multiphase polymers. Inction of temperature. It foreign object impact. In manufacturing demonstration articles uminum bronze (NAB) beam). Inticles for experimental modal analysis articles and associated in diameter in the hybrid multi-material. In the material is the material of the weight, equivalent is software environment including the | | | | | | | Multifunctional Materials and Structures (U) The Multifunctional Materials and Structures thrust is develop are explicitly tailored for multiple functions and/or unique mechar explores novel materials and surfaces that are designed to adapt to environmental and/or tactical threat conditions. Included in this the weight and increase the performance of aircraft, enhance the survivability of space structures, increase dampening of structures of surface dominated properties (friction and wear, membrane per | nical properties. This thrust also t structural or functional properties s thrust are efforts that will lower e efficiency of turbines, improve the al loads, and improve the performance | 10.810 | 13.200 | 25.416 | 0.000 | 25.416 | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adv | anced Research Projects Agency | | | DATE: Feb | ruary 2010 | | | | | |--|--|---------|-----------------------------------|-----------------|----------------|------------------|--|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT
MBT-01: M.
TECHNOLO | | PROCESSIN | | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | | | FY 2009 Accomplishments: Demonstrated robust adherence of glass
coating and textured superhydrophobic surfaces on various substrates. Increased carbon nanotube (CNT) cold cathode performance squared, and demonstrated ability to grow multi-wall nanotubes ruthenium oxide (RuO2), boron (B), and titanium nitride (TiN) for Demonstrated reduced scattering and losses due to perturbat surface wave controlling and power transmitting media. Initiated the design of new membranes and technologies for p clogging and fouling of desalination systems. Decreased state-of-the-art (SOA) response time for electrochefactor of 1000 (SOA was approximately 10 milliseconds; tested 20 microseconds). | to 120 milliampere per centimeter decorated with gallium nitride (GaN), r increased field emission properties. ions and damage that might occur on article separation to reduce the emical double layer capacitor by a | | | | | | | | | | FY 2010 Plans: Demonstrate ability to multiplex surface waves and power trar Demonstrate ability to surface harden appropriate naval alloys systems in large scale. Finalize the design of new membranes and technologies for p clogging and fouling of desalination systems. Design novel membranes and technologies for removing dissessawater. Demonstrate critical risk reduction for development of a hybric maximize run time of DoD portable electronics through more eff from portable energy storage systems (batteries, fuel cells, etc.) Develop a wide range of negative stiffness structural elements levels in the structural frame of aircraft and high-speed maritime optimum mechanical response to a given dynamic load. | article separation to reduce the olved salts and contaminants from denergy storage system designed to icient extraction of electrical energy. | | | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adv | anced Research Projects Agency | | | DATE: Feb | ruary 2010 | | |--|---|---------|-----------------------------------|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT
MBT-01: M.
TECHNOLO | | PROCESSIN | IG | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | FY 2011 Base Plans: Demonstrate ability to reconfigure hardware systems on surfatransmission materials. Qualify carburized materials for unlimited naval use. Design new membranes with high flux transport properties that lifetime over current membranes. Demonstrate a portable seawater desalination system that propotable output from seawater using novel membranes and technologies that will desalinate twice the lifetime of existing desalination systems. Design novel membranes and technologies that will desalinate twice the lifetime of existing desalination systems. Proof of concept demonstrating feasibility of local control of chand adaptive surfaces and thin films with superior mechanical, exproperties (example: diamond on temperature-sensitive surface. Demonstrate local control of chemistry for synthesis of custon films with superior mechanical, electrical, optical, functional, etc temperature-sensitive surfaces such as polymers). Prototype a hybrid energy storage system to maximize run tim more efficient extraction of electrical energy from portable energicalls, etc.). Engage DoD customers and commercialization partners for homoved properties applications. Develop new coatings, surface treatments, and multifunctional increase performance of materials (friction and wear, corrosion etc.) in critical DoD applications. Complete developmental activities, including finite element moto validate the predicted performance of the negative stiffness saircraft and high-speed maritime platforms. | at are robust enough to double the ovides thirty gallons per hour (gph) hologies while requiring significantly a seawater at seventy five gph with memistry for synthesis of customizable electrical, optical, functional, etc. as such as polymers). Initiable and adaptive surfaces and thin a properties (example: diamond on the of DoD portable electronics through my storage systems (batteries, fuel a structures to extend lifetime and/or resistance, environmental capability, andeling and shake table experiments, | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DATE: February 2010 | | | | | |---|--|---------|---|-----------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | | G | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | Initiate the design of a structural sub-assembly that incorporate
negative stiffness structural elements; activities include preliminal
of the sub-assembly being used in the demonstration. | | | | | | | | | Materials for Force Protection | | 6.771 | 15.200 | 16.020 | 0.000 | 16.020 | | | (U) The Materials for Force Protection thrust is developing novel of that will greatly enhance protection against ballistic, blast, and exthreats across the full spectrum of warfighter environments. Inclutopological concepts as well as entirely new structural designs the functionality, at reduced weight and/or cost. FY 2009 Accomplishments: Continued to develop lightweight armor systems to mitigate an EFPs. Evaluated selected topological armor concepts for protection and piercing threats. Integrated high performance armor systems with enhanced proincluding EFPs, into vehicle platforms in collaboration with the U | plosively formed projectile (EFP) uded in this thrust are novel at will afford enhanced protection and and defeat evolving threats, including against multiple threats. against fragmentation and armor otection against evolving threats, | | | | | | | | Demonstrated performance of lightweight armor against explo FY 2010 Plans: Demonstrate production capability of index-matched fiber for t Develop glass/ceramic formulation and processing technologic transparent armor equivalent to that of opaque armor. Evaluate the effectiveness of high-strength
materials with respenergy absorption to establish the basis for improved armor performance of lightweight armor against explosion. | ransparent armor applications. es to enable multi-hit performance of pect to stiffness, shock isolation, and | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | | | | | |---|--|---------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | | G | | B. Accomplishments/Planned Program (\$ in Millions) | | | • | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Identify the most effective topological features for energy absorperformance at a minimum system areal density against blast aunderbodies. | | | | | | | | FY 2011 Base Plans: Demonstrate multi-hit performance of transparent armor equive. Optimize the most promising composite designs and evaluate performance against blast and fragment penetration to vehicle use. Develop a lightweight electromagnetic configuration that is posithreat projectiles. Through capturing kinetic energy, develop the capability to rapiflux compression by at least two orders of magnitude. Initiate development of multi-functional material systems for vesuch as embedded antennas, sensors, and/or energy storage in subsystems. Develop new armor solutions that exploit unique high-strength hybrid configurations. Begin to develop multifunctional passive and active hybrid systems automated and lattice truss core structures that can be develop corrugated and lattice truss core structures that can be | effectiveness for improved armor underbodies with full-scale testing. wered by capturing kinetic energy from bidly amplify power through magnetic ehicles that incorporate functionalities it to vehicle structural and armor h/polymer composite/ceramic/glass etems concepts with efficient structural int, and power constraints. | | | | | | | Prognosis (U) The Prognosis thrust will demonstrate revolutionary, new con advanced interrogation tools to assess damage evolution and prestructural materials in defense platforms/systems. Included are a aircraft structures, and engines for advanced jet aircraft and helic model development required to support the damage prediction. | edict future performance of the lemonstrations on Navy and Air Force | 3.000 | 3.000 | 5.000 | 0.000 | 5.000 | **UNCLASSIFIED** R-1 Line Item #19 Page 12 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | | DATE: Feb | ruary 2010 | | |--|--|---------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-01: MATERIALS PR TECHNOLOGY | | PROCESSIN | IG | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | FY 2009 Accomplishments: Completed and provided a functional engine system prognosi legacy (F100/F110) fleets that incorporates all physics-and data sensor packages, and incorporates all local and supervisory real Enhanced Engine Controller (DEEC)/Modern Digital Engine Contogistics Center (OC-ALC). Transitioned to Original Equipment Manufacturers for incorposupport tools. Demonstrated ESP system on the T700 helicopter engines with available notification to the pilot. FY 2010 Plans: Develop data mining tools for extracting key parameters from models. Evaluate P3 flight data and test Prognosis systems versus legonomous programments and the programment of the performance, life, and system. Identify rapid methods to optimize, qualify, and implement tect materials. Initiate study on damage accumulation mechanisms in composition of the probability of detection/probability of false alarm for Exploit the life-limiting, extreme-value probabilistic behavior of in propulsion and aircraft systems. | a-driven models, exploits the available asoners interfaced to the aircraft Digital introller (MDEC) for Oklahoma City Air ration in their engine designed and ith specific objective of real time "power actual flight data and feed into damage gacy method. In the reliability of the full P3 weapons whoologies into weapon systems of new obsite structures. In the province of real time are the power of the full P3 weapons who are the full P3 weapons are the full P3 weapons of the structures. In the province of real time are the power of the full P3 weapons of the full P3 weapons of the province full P3 weapons of the province of the full P3 weapons of the full P3 weapons of the province of the full P3 weapons we | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 13 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | anced Research Projects Agency | | DATE: February 2010 | | | |
---|--|---------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | G | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Define protocol for global-local sensing technology and integral health information sufficient to prevent all future Class-A events assuring required combat capability. Investigate processes and technologies for rapid certification a structures that lead to reduced time to implementation. Establish models that provide an adaptive tool that provides a can be exercised and damage predicted. | and major aircraft down-time while | | | | | | | Materials for Initiation and Actuation | | 8.000 | 6.088 | 5.230 | 0.000 | 5.230 | | (U) The Materials for Initiation and Actuation program explores are and propagation of mechanical and/or chemical effects. Included for meso-scale electrically initiated combustion, cyclic chemical repower, low volume, actuators required for high efficiency mobile programs. | l efforts are bio-inspired structures eactions for communication, and high | | | | | | | FY 2009 Accomplishments: Refined chemical communications systems to achieve 100-fol Demonstrated breadboard chemical communications devices and a replicator device that translate messages into chemistry. Completed laboratory demonstration of flame suppression/ma fields. | consisting of a disposable transmitter | | | | | | | Conducted rotor stand test of fully actuated one-third scale prosynchronization and lift improvement. Experimentally evaluated combustion driven nastic materials and the standard combustion driven of the standard combustion. | | | | | | | | applications. Initiated design of material composites that are both high dense Initiated development of processing methods to increase strer materials. | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | | DATE: February 2010 | | | | |--|--|---------|---|---------------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | | G | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | FY 2010 Plans: Continue fundamental fire suppression investigations to under determine best approaches for large scale system. Perform fire suppression demonstration on a class A/B fire aperomonstrate the ability to achieve high density, high enthalpid material composite. Demonstrate the ability to control particle size upon initiation and a Demonstrate the ability to ignite and combust reactive particle. Develop integrated array sub-system of nastic materials acount characterization of the array sub-system. Complete preliminary design of acoustic demonstration system. FY 2011 Base Plans: Demonstrate both structural and energetic function in a single produce multiple samples with specified properties in sizes greated. Demonstrate ability to command initiate energy release in a most steel and a moderate (50 ksi tensile) strength. Demonstrate blast performance from an explosive filled reacting achievable with a similar explosive charge in an inert case. | oproximately 1 square meter in size. In concept, and high strength in the same and decomposition of reactive material. It is sources and conduct experimental and the ability to ater that one half pound. In the composite that has the density | | | | | | | | Reconfigurable Structures (U) In the Reconfigurable Structures thrust, new combinations of structural architectures are being developed to allow military plat optimal adaptation to changing mission requirements and unprecent the demonstration of new materials and devices that will enable to in the urban theater of operations. | forms to morph or change shape for dictable environments. This includes | 8.112 | 9.646 | 9.770 | 0.000 | 9.770 | | **UNCLASSIFIED** R-1 Line Item #19 Page 15 of 49 | | UNULAUUII ILD | | | | | | |--|---|---------|---|-----------------|----------------|------------------| | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | | DATE: Feb | ruary 2010 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | | IG | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | FY 2009 Accomplishments: - Engineered soft components from the soft chemically-based in size/shape morphing. - Engineered materials and soft components into robotic archite traverse openings smaller than the characteristic dimension of the Designed, refined, and finalized reattachable pads (magnets a based upon results of biomechanical analysis and human climbine. Demonstrated an unloaded soldier (150 lb) using reattachable scale a series of twenty-five foot walls built from mission-relevantable scale a series of twenty-five foot walls built from mission-relevantable perform laboratory testing of engineered soft material robot of the Perform laboratory demonstrations of robot function. - Develop engineering model for soft robots, and design prototy. Develop prototype robots for selected applications. - Demonstrate a fully loaded soldier (300 lb)
wearing reattachable scaling a series of twenty-five foot walls built from mission-relevant material robot of twenty-five foot walls built from mission-relevant material for the perform laboratory demonstration of prototype soft material robot end of the perform simulated field testing of prototype robots. - Finalize robot designs for field use. - Perform field testing of prototype robots and transition to end of Demonstrate a fully loaded soldier (300 lb) using reattachable a series of twenty-five foot walls built from mission-relevant material robot designs for field use. | ecture with the ability to locomote, ne robot, and reconstitute size/shape. and microspines) for hands and feet ng trials. a pads (magnets and microspines) to nt materials. Derations and optimize design. Depends (magnetic and microspines) vant materials using Z-MAN Deads (gecko nanoadhesives) to scale a rials. Duser. Duser. Dads (gecko nanoadhesives) to scale | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 16 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DATE: February 2010 | | | | |---|---|---------|---------------------------------|-------------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT
MBT-01: M
TECHNOL | ATERIALS P
OGY | ROCESSIN | G | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | - Transition Z-MAN prototype technologies to military services. | | | | | | | | Functional Materials and Devices | | 4.871 | 5.000 | 7.500 | 0.000 | 7.500 | | (U) The goal of this thrust is to design material microstructures at the fundamental interactions with the environment in order to create materials include nanostructured materials to slow light, negative results that will enable room temperature sensitivity not currently available, devices (antennas, dosimeters, etc.). FY 2009 Accomplishments: Demonstrated a low loss, negative index enabled optical modula speed for military communications. | aterials with unique properties. efractive index systems, sensors and an array of other functional ator with reduced size and increased | | | | | | | speed for military communications. Demonstrated a sub wavelength UHF antenna with enhanced efficiency for military radar and communication applications. Demonstrated reconfigurable optical data buffer with tunable delay for 40 gigabits per second data packet of up to 500 nano-second with 25 pico-second reconfiguration time. Devised slow light-based techniques for processing optical data headers. Began synthesis of medium-wave infrared colloidal quantum dots. Demonstrated nitrate detection ink. Demonstrated peroxide detection ink. | | | | | | | | FY 2010 Plans: Design broadband, frequency comb spectroscopy system with s billion acetylene at 1.5 microns. Evaluate performance improvements from, and system configuration central wavelength from 1.5 microns to 3 microns. Demonstrate structural control methodology application to super Demonstrate multiphoton excitation at short-wave infrared wave | ation changes needed to, shift comb | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DATE: February 2010 | | | | |--|---|---------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | | G | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | FY 2011 Base Plans: Demonstrate significant improvements in thermoelectric mate temperature ranges (100K-200K) for solid state refrigeration. Demonstrate improved efficiency of infrared emitting materials Demonstrate modeling capabilities capable of predicting mate Construct compact broadband, multipass optical cavity to ena wavelength. Design and construct compact broadband heterodyne detection Demonstrate the detection system's spectral sensitivity better in atmospheric pressure air in less than one minute. | s. rial performance. ble signal multiplication at final system on system. | | | | | | | Power Components | | 6.000 | 8.700 | 8.650 | 0.000 | 8.650 | | (U) This thrust explores and develops novel components for use
dramatically increase overall energy efficiency, typically with a su
as well as cost. Included in this thrust are new permanent magne
magnetic strength and higher operating temperature for motors a
energy density capacitors. Radically new thermal electric archite
in converting heat to electricity will be developed. Hybrid superco
provide a new paradigm for power electronics for the "all electric"
technology is also being developed to enhance power conditionin
Navy ships. | abstantial savings of weight/volume etic materials with significantly higher and generators, as well as high actures that allow for high efficiency conducting/cryogenic components will platforms of the future. Materials | | | | | | | FY 2009 Accomplishments: - Initiated scale-up from benchtop to an industrial manufacturer cubic centimeter (J/cc) energy density and 100 joules (J) of ene - Synthesized and electrochemically tested nanostructured and materials for use as the cathode material in an all solid-state ba | rgy. nanoparticulate lithium-based | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 18 of 49 | | UNCLASSIFIED | | | | | | |--|---|---------|---|-----------------|----------------|------------------| | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | | DATE: Feb | ruary 2010 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | | G | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |
 Demonstrated performance of thermoelectric materials optimizer ranges. Improved deposition techniques for thermoelectric materials remerit than previous results. Engineered thermo-tunneling device structure for patterned gardimensions. FY 2010 Plans: Integrate nanostructured thermoelectric materials into effective Integrate nanostructured magnetic materials with high energy Integrate nanostructured electrochemical materials with high electrory supplies for the field. Demonstrate packaged capacitors with 20 J/cc energy density Demonstrate nanogap thermo-tunneling device with an efficient temperature difference of 200 degrees Celsius. FY 2011 Base Plans: Demonstrate new nanocomposite magnetic materials with incomotors to better power both air and ground military vehicles. Demonstrate innovative thermoelectric nanomaterials with impenable on-board powering of auxiliary electronics for aircraft and Integrate the 20 J/cc dielectrics into capacitors with sensing caprovide reliable high power capacitors of 20 J/cc and 400 J. Begin to transition high energy dense capacitor technology to | esulting in 4 times greater figure of ap supports and reduced die estructure for military use. product into military motor. energy and power densities into military and 100 J of energy. Incy greater than 8 percent at a ereased energy products for use in proved power conversion efficiency to d unmanned vehicles. Exapabilities and fault tolerance to | | | | | | | capabilities. - Demonstrate nanogap thermo-tunneling device with efficiency temperature difference of 350 degrees Celsius. | greater than 16 percent at a | | | | | | | Novel Power Sources | | 4.000 | 6.050 | 3.000 | 0.000 | 3.000 | | | | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 19 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | | DATE: February 2010 | | | | | |---|--|---------|---|---------------------|----------------|------------------|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | | G | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | | (U) The Novel Power Sources thrust will explore new materials s efficiently generated and controlled. The primary focus is new calternative energy sources that are compatible with military logist affect JP-8, sunlight, and cellulose biomass. This thrust will also energy harvesting and/or generation. | atalytic materials and processes for cic fuels. These include catalysts that | | | | | | | | | FY 2009 Accomplishments: Developed extruded membrane within existing solid oxide fue fuel. Developed surface catalysts for cogeneration of carbon dioxic Developed design strategies using catalysts for reducing carb fuel for fuel cells, and converting cellulosic biomass into an apprentice. | de and hydrogen powered by sunlight. on dioxide with sunlight, using JP-8 as | | | | | | | | | FY 2010 Plans: - Continue catalyst development and initiate testing of catalysts carbon dioxide and water into syngas (carbon monoxide and hy - Continue catalyst development and initiate testing of catalysts converting cellulosic biomass into a synthetic fuel with eight carl - Identify and characterize new catalysts for highly efficient alte cells, biomass conversion systems, and solar fuel systems. | drogen). c capable of quickly and efficiently bons or more. | | | | | | | | | FY 2011 Base Plans: Develop conceptual designs for revolutionary technologies for generation of energy at the tactical level. Investigate physics of alternative wind energy extraction apprenance. | | | | | | | | | | Very High Efficiency Solar Cell (VHESC) | | 20.129 | 4.800 | 2.000 | 0.000 | 2.000 | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research BIOLOGICAL TECHNOLOGY DATE: February 2010 PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY FY 2011 Total FY 2011 FY 2011 OCO #### B. Accomplishments/Planned Program (\$ in Millions) **FY 2009 FY 2010** Base (U) The Very High Efficiency Solar Cell (VHESC) program seeks to raise the system power efficiency of a new class of solar modules to forty percent and deliver engineering prototype modules that are producible. The modules use a novel optical system that splits light from the Sun into at least two different paths corresponding to the color of the light, and concentrates the light onto photovoltaic (PV) cells that cover different segments of the solar spectrum. System power efficiency includes all factors that impact the system (module) power efficiency, such as the transmission of light through the optics, as well as the individual efficiencies of the PV cells. Analysis predicts that fifty percent efficiency at the PV cell level yields a system power efficiency of at least forty percent. DARPA is developing the VHESC solar module technology for compact renewable energy to power both permanent and mobile bases, as well as to reduce the considerable logistical burden of supplying energy (e.g., batteries and fuel) to the warfighter in the field. (U) The program addresses all aspects of the high-efficiency photovoltaic problem including the development and analysis of high efficiency design concepts, the development of new and innovative components, materials, and processes necessary to achieve these concepts, and the development of scalable fabrication processes that are extensible to industrial manufacturing and an affordable product. Breakthrough results achieved in previous program phases including lateral architectures and nonimaging optical systems, high performance multi-band PV conversion, and ultra-low-cost PV materials fabrication processes have strongly narrowed the focus of the effort going forward. Future program phases will address both the technology development and manufacturing concept and engineering development necessary for the effective implementation of the VHESC technology in an affordable ### FY 2009 Accomplishments: transition to affordable production. - Designed, built, and tested VHESC engineering prototype modules addressing the program goals. product. The key focus areas of future phases will be: 1) the system-integrated design optimization of the non-imaging lateral optics subsystem and the corresponding PV devices and 2) the development of high-volume cost-effective manufacturing engineering designs and processes for the subsequent future #### **UNCLASSIFIED** R-1 Line Item #19 Page 21 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DATE: February 2010 | | | | |--|---|---------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | | G | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | - Developed technologies to reduce the costs of the PV cells ar | d optical components. | | | | | | | FY 2010 Plans: Deliver an initial integrated prototype. Conduct demonstration necessary for the effective implement affordable product. FY 2011 Base Plans: Evaluate further development and improvements in solar cell for the prototype. | | | | | | | | <u> </u> | ecrinology for future DoD applications. | | | | | | | Alternate Power Sources | | 2.500 | 7.500 | 15.500 | 0.000 | 15.50 | | (U) The Alternate Power Sources thrust aims to develop material power sources that have the potential to provide significant strate DoD. A consistent DoD need continues to be greater efficiency in photovoltaic technologies will strive to meet this need and with low volume (less than one cubic millimeter) rechargeable micro-batted comparable to conventional lithium ion batteries are being developmentally portable energy storage and/or power distribution and | gic and tactical advantages to the n a portable form factor. Portable w cost
manufacturing. Very small ries with maintained energy density ped. This thrust also looks at | | | | | | | FY 2009 Accomplishments: Further improved polymer/ceramic composite sealing and phopackaged batteries that possess energy densities greater than 2 volume of less than 1 cubic millimeter. Developed packaging protocol to produce large arrays of election in the product of less than 1 cubic millimeter. | 200 watt hours per liter (Wh/L) in a | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 22 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DATE : February 2010 | | | | | |---|---|---------|---|-----------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | | 'G | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | FY 2010 Plans: Increase the reliability and manufacturing yield of packaged bathan 350 Wh/L in a volume less than 1 cubic millimeter. Explore the light acquisition, energy capture, and carrier extract (PV) devices to identify most advantageous breakthroughs to ex Explore the robust and durable portability, and flexibility aspect most advantageous breakthroughs to exploit these devices. Develop conceptual designs for revolutionary technologies for distribution and control technologies at the tactical level. FY 2011 Base Plans: Create new portable photovoltaic (PV) technologies that function percent power conversion efficiency (under AM1.5 illumination a to flexible substrates. Develop new portable PV technologies that allow for low cost of the proof-of-concept for tactical energy storage and/or potechnologies. Initiate development of tactical energy generating storage and/or potechnology prototypes. | ction aspects of portable photovoltaic ploit these devices. ts of portable PV devices to identify portable energy storage and/or power on at greater than or equal to 16 t one sun) in a form factor amenable manufacturing. a portable PV devices. ower distribution and control | | | | | | | | Biofuels | | 13.500 | 23.900 | 32.948 | 0.000 | 32.948 | | | (U) The Biofuels program is exploring longer term, higher risk appenergy. A pathway to affordable self-sustainable agriculture-sour petroleum-derived JP-8 that will meet all DoD needs will be invest on the conversion of crop oil triglycerides to JP-8. Additional efforconvertible feedstocks to cellulosic, algal, and other similar mater. | ced production of an alternative to tigated. Initial efforts are focused rts will expand the spectrum of | | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 23 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | pit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | | | | |---|--|---------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | | IG | | B. Accomplishments/Planned Program (\$ in Millions) | · | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | portfolio that can meet the entire DoD need within a sustainable covariant of this latter category is the development of man- and vehi substantial quantities of JP-8 and other useful liquid fuels from incresources near desired locations worldwide. | icle-portable technologies to produce | | | | | | | FY 2009 Accomplishments: Identified and selected technology pathways for the development systems capable of producing JP-8 and other useful liquid fuels: Demonstrated the conversion of cellulosic materials to JP-8 rate percent efficiency (by energy). Identified a pathway for the conversion of cellulosic materials to than fifty percent efficiency (by energy). Identified multiple pathways for conversion of algal oils to JP-8 two dollars of triglyceride oil per gallon. Identified one pathway for the conversion of algal oils to JP-8 rone dollar triglyceride oil per gallon. Explored the size and volume efficiency scaling relationships for converting indigenous materials to JP-8 and other liquid fuels. Developed preliminary designs for vehicle-portable and man-percent efficiency. | from a broad diversity of feedstocks. nge alkanes with greater than thirty o JP-8 range alkanes with greater range alkanes at a cost of less than range alkanes at a cost of less than or various processing technologies for | | | | | | | FY 2010 Plans: Develop a qualification plan that specifies a path to support the developed BioFuel as an acceptable alternative to JP-8. Perform fleet-test of Biodiesel 25 with twenty-five percent hydropossibilities of 100 percent biological jet fuel with hydrocarbon bases. | ocarbon base to demonstrate | | | | | | | FY 2011 Base Plans: - Demonstrate system scale up to 4000 liters per month capacit | y and validate cost goal. | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | anced Research Projects Agency | | | DATE: Febr | ruary 2010 | | | |--|---|---------|---------------------------------|----------------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT
MBT-01: M
TECHNOL | MATERIALS PROCESSING | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | Evaluate sensitivity of biofuel cost of production in multiple loc Establish commercialization path to include production, co-proprogram of record. | | | | | | | | | Universal Batteries | | 0.000 | 0.000 | 10.000 | 0.000 | 10.000 | | | (U) The goal of this program is to develop adaptable and highly toward future rechargeable versions. The basic concept is to include battery housing that will allow the voltage to be set to suit particul physical adapters to allow batteries to be fit into end-use systems sufficiently miniaturized power management circuitry that could be packages such as the common AA, C and D cells, providing
acceptable to the package of the providing acceptable. | ude control electronics within the lar needs and to provide external s. Another key development area is e integrated into compact battery | | | | | | | | FY 2011 Base Plans: Analyze key primary battery needs, design appropriate power prototype battery units. Create and demonstrate development path, including compact elements, for miniaturized, mass-production capable power controlled be integrated into compact battery formats. | t switch-mode energy storage | | | | | | | | Long Duration Power Concepts | | 1.371 | 0.000 | 0.000 | 0.000 | 0.000 | | | (U) The requirement for generating power over long duration missin energy storage, power conditioning and overall integration. The in power generation needed for extremely long duration, unmann underwater vehicles (UUVs). These included energy storage appwell as energy efficient. It also evaluated approaches for efficient commensurate with the high sprint power often required in these | is thrust explored the breakthroughs ed applications including unmanned broaches that are efficient as tly removing the energy at rates | | | | | | | **UNCLASSIFIED** R-1 Line Item #19 Page 25 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | anced Research Projects Agency | | | DATE: February 2010 | | | | | |--|---|---------|---------|---------------------|--------------------------|------------------|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY PROJEC MBT-01: TECHNOLOGY | | | | TERIALS PROCESSING
GY | | | | | B. Accomplishments/Planned Program (\$ in Millions) | · | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | | FY 2009 Accomplishments:Conducted a full scale laboratory demonstration of solid oxide thirty day large scale UUV mission. | fuel cell/battery power system for a | | | | | | | | | Accom | olishments/Planned Programs Subtotals | 109.321 | 131.882 | 175.586 | 0.000 | 175.586 | | | | | | EV 2000 | FY 2010 |] | | | | | | | | FY 2009 | - | - | | | | | | Congressional Add: Strategic Materials | | 4.400 | 5.000 | | | | | | | FY 2009 Accomplishments: - Continued chemical vapor composited (CVC) silicon carbide (Section 2015) - Demonstrated bonding and integration of CVC SiC assemblies | | | | | | | | | | FY 2010 Plans: - Continue research into promising areas of strategic materials. | | | | | | | | | | Congressional Add: Synthetic Fuel Innovation | | 4.000 | 0.000 | | | | | | | FY 2009 Accomplishments: - Researched innovative techniques for the development of synthesis. | thetic fuels. | | | | | | | | | Congressional Add: Center for Nonproliferation Studies, Monterey In: | stitute for International Affairs | 0.000 | 1.600 | - | | | | | | FY 2010 Plans: - Initiate research of nonproliferation studies. | | | | | | | | | | | | 0.000 | 2.880 | 1 | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 26 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advan | nced Research Projects Agency | | DATE: February 2010 | |--|-------------------------------|------------|---------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0602715E: MATERIALS AND | MBT-01: MA | ATERIALS PROCESSING | | BA 2: Applied Research | BIOLOGICAL TECHNOLOGY | TECHNOLO | DGY | # B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | |---|---------|---------| | Congressional Add: Photovoltaic Ribbon Solar Cell Technology Project | | | | FY 2010 Plans: - Conduct research into photovoltaic ribbon solar cell technology. | | | | Congressional Adds Subtotals | 8.400 | 9.480 | ### C. Other Program Funding Summary (\$ in Millions) N/A ### **D. Acquisition Strategy** N/A ### **E. Performance Metrics** Specific programmatic performance metrics are listed above in the program accomplishments and plans section. | EXHIBIT R-2A, RD1&E Project Just | ification: Pl | 3 2011 Dete | nse Advance | ed Research | Projects Ag | ency | | | DAIE: Feb | ruary 2010 | | |---|-------------------|---------------------|-----------------------------|--|------------------------------|---------------------|---------------------|---------------------|---|---------------------|---------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | | | | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | | | | ROJECT
BT-02: BIOLOGICALLY BASED MATER
ID DEVICES | | | | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | | MBT-02: BIOLOGICALLY BASED MATERIALS AND DEVICES | 120.451 | 128.845 | 137.000 | 0.000 | 137.000 | 120.000 | 120.000 | 120.000 | 120.000 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification (U) This project acknowledges the growing and pervasive influence of the biological sciences on the development of new DoD capabilities. This influence extends throughout the development of new materials, devices and processes, and relies on the integration of biological breakthroughs with those in engineering and the physical sciences. Contained in this project are thrusts in the application of biomimetic materials and devices for Defense, the use of biology's unique fabrication capabilities to produce structures that cannot be made any other way, the application of materials in biological applications, and the development of manufacturing tools that use biological components and processes for materials synthesis. This project also includes major efforts aimed at integrating biological and digital sensing methodologies and maintaining human combat performance despite the extraordinary stressors of combat. Finally, this thrust will develop new diagnostics, therapeutics, and procedures to save lives on the battlefield, as well as restore full functional capabilities to combat amputees by developing a revolutionary upper limb prosthetic device. ### B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |--|---------|---------|-----------------|----------------|------------------| | BioRobotics and BioMechanics | 1.000 | 1.500 | 0.000 | 0.000 | 0.000 | | (U) The BioRobotics and BioMechanics thrust explores approaches to capture biological systems'
ability to move and sense, and emulate them in man-made robotic or sensor systems. The effort
includes providing robotics with the mobility required to provide support to soldiers in all terrains,
including climbing. | | | | | | | FY 2009 Accomplishments: - Studied adaptive materials and controlled devices for biped locomotion. - Developed algorithms for robotic arm control. | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | it R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | | uary 2010 | | | |---|---|---------|---------|--|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | | PROJECT
MBT-02: <i>BIOLOGICALLY BASED MATEF</i>
<i>AND DEVICE</i> S | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | FY 2010 Plans: - Investigate capability to actuate over efficiently large displacer hertz. | ment at frequencies exceeding ten | | | | | | | | Bioderived Materials | | 1.000 | 2.000 | 3.700 | 0.000 | 3.700 | | | (U) The Bioderived Materials thrust explores the use of biological
diverse Defense missions and/or technologies that enhance the of
Areas of interest include designing and developing biomolecular
and mechanical properties; new bioinspired processing routes for
functional structures, including biomanufacturing; and adapting
the
manipulate light and texture. | capabilities of U.S. military systems.
materials that have unique electrical
r dynamic self-assembly of complex | | | | | | | | FY 2009 Accomplishments: - Investigated new methods of biotemplating and biocatalysis w microtubules, filamentous viruses, peptides, bacteriophages) to - Studied novel surfaces that have tunable properties, e.g., texto | facilitate new sensors and devices. | | | | | | | | FY 2010 Plans: - Characterize the electronic and optoelectronic properties of no performance sensors and devices with new and unique capability. - Exploit unique structures found in biological systems that could | ties. | | | | | | | | FY 2011 Base Plans: Develop inexpensive processing techniques at ambient condit structures with customized programmable biotemplates to create devices with new and unique capabilities. Demonstrate biotemplate membranes capable of energy harve | e high performance sensors and | | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 29 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | anced Research Projects Agency | | | DATE: Febr | uary 2010 | | | | | | |--|---|---------|---------|--|----------------|------------------|--|--|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | | PROJECT
MBT-02: <i>BIOLOGICALLY BASED MA</i>
<i>AND DEVICES</i> | | | | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | | | | - Demonstrate bio-inspired infrared imaging device at 128 x 128 | B pixel resolution. | | | | | | | | | | | Bioinspired Sensors | | 12.900 | 18.300 | 3.000 | 0.000 | 3.000 | | | | | | (U) The Bioinspired Sensors thrust explores the application of bio and devices of interest to the DoD. Specifically, the unique chara material and devices will be exploited through understanding, con and chemistry of the interface between man-made and biotic mate understand the mammalian olfactory system and develop a syste than a canine in distance and level of chemical detection. Biologi localization accuracy much better than predicted by simple array optical neural interface devices will enable "repair" of disrupted ne spinal or nerve damage. | acteristics of biologically derived and emulation of the structure erials. This includes an effort to m that performs equal to or better ical hearing systems also provide theory. Development of implantable | | | | | | | | | | | FY 2009 Accomplishments: Developed breadboard olfactory system, with emphasis on chiapproaches for detection of relevant odorant molecules. Demonstrated rapid detection of defined odorant molecules the breadboard system. Developed methods for rapid synthesis of odorant receptors no olfactory breadboard system. Completed a design review of breadboard olfaction systems; of approaches simultaneously at an independent testbed. FY 2010 Plans: Develop brassboard olfactory system(s) based on successful polyments. Demonstrate the olfactory brassboard's ability to detect twenty with a portion contained in a chemical mixture. | rough the olfactory receptor-based of previously expressed in the conducted test and evaluation of all previous designs. | | | | | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 30 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | anced Research Projects Agency | | | DATE: Feb | ruary 2010 | | |--|--|---------|---------|--|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | | PROJECT MBT-02: BIOLOGICALLY BASED AND DEVICES | | IATERIAL: | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Demonstrate detection and identification of odorants at a probaequal to ninety percent. Determine relative concentration of individual odorant(s) in mix FY 2011 Base Plans: Complete design finalization for olfactory brassboard system p Transition technology to DoD partner. | cture. | | | | | | | Maintaining Combat Performance | | 6.463 | 12.100 | 13.30 | | | | (U) The Maintaining Combat Performance thrust utilizes breakthrough sustain the peak physical and cognitive performance of warfighter Today, warfighters must accomplish their missions despite extraor of these stressors include extremes of temperature (-20 degrees deficiency in mountains, personal loads in excess of 100 lbs, dehy and even performance of life-sustaining maneuvers following commaintain optimum physical performance, but also peak cognitive papertrum from personal navigation and target recognition, to command intelligence synthesis. The Maintaining Combat Performance diverse scientific fields in order to mitigate the effects of harsh confunderstanding the natural mechanisms for core body temperature has led to a novel, practical approach for soldier cooling, which is the far forward combat areas. Other examples include fundament mechanisms of adaptation to extreme altitude, and the molecular psychological stress. | rs operating in extreme conditions. rdinary physiologic stress. Examples F to 125 degrees F), oxygen ydration, psychological stress, abat injury. Not only must troops performance, which includes the entire plex command and control decisions, e thrust leverages breakthroughs in mbat environments. For example, e regulation in hibernating mammals now being evaluated by troops in tal research elucidating the biological | | | | | | | FY 2009 Accomplishments: - Identified mechanisms to alleviate high altitude illness. | | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 31 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | anced Research Projects Agency | | | DATE: Feb | ruary 2010 | | | |---|---|---------|-----------------------------------|------------------------------|----------------|------------------|--| |
APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT
MBT-02: BI
AND DEVI | BIOLOGICALLY BASED MATERIALS | | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | Identified the following for high altitude illness: mechanisms to methods to increase number of red blood cells; and mechanism muscles. FY 2010 Plans: Investigate mechanisms to speed natural acclimatization at high process. Develop strategies based on identified mechanisms to acceled from 4 weeks to 48 hrs. Determine pharmacological markers to alleviate high altitude in Develop field-deployable drug that includes minimal training resupporting infrastructure for optimal battlefield use. Analyze efficiency, toxicity, and pharmacokinetic information for Investigational New Drug (IND) application for use in an FDA Present Plans: Complete a limited FDA Phase I clinical trial for pharmacokinetolerance in healthy adults ages 18-24 (n=20 minimum) to detern complete dosing requirements and efficacy demonstration for trial. | gh altitudes. rate natural altitude acclimatization llness. equirements and minimal demands on rom in vivo swine testing to prepare hase I clinical trial. etics, surrogate-efficiency markers, and mine drug safety. | | | | | | | | Cognitive Technology Threat Warning System (CT2WS) | | 16.000 | 13.800 | 11.700 | 0.000 | 11.70 | | | (U) Recent advances in computational and neural sciences indicathreat detection envelope to enable more response choices for or objective of the Cognitive Technology Threat Warning System (Cobreakthrough in soldier-portable visual threat warning devices by technology areas of flat-field, wide-angle optics, large pixel-count pathways, neurally based target detection signatures and ultra-log processing electronics. This program will lead to the development | ur soldiers than ever before. The T2WS) program is to drive a leveraging discoveries in the disparate digital imagers, visual processing w power analog-digital hybrid signal | | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 32 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advantage P | ibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | | | | |--|---|---------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-02: BIOLOGICALLY BASED MATAND DEVICES | | | MATERIALS | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | imaging threat queuing systems capable of effective detection rar
and vehicles. Simultaneously, the system will survey a 120-degree
the warfighter to detect, decide and act on the most advantageous
environments. | ee or greater field of view, enabling | | | | | | | FY 2009 Accomplishments: Demonstrated single path (twenty degree by twenty degree) a system in a field environment consistent with objective performa Demonstrated human-in-the-loop integration with the breadbo neural signatures for threat detection. Demonstrated visual/cognitive algorithm performance for threat image streams with probability of detection (greater than .98) and less than sixty seconds of scan time. Demonstrated composite software system capable of high fideralse alarm rates. Tested breadboard performance during week-long operational | ard system, harnessing non-invasive at detection on operationally significant ad false alarm rates (less than ten) in elity threat detection with extremely low | | | | | | | FY 2010 Plans: Develop integrated brassboard designs consistent with desired. Increase field of view to 120 degrees x twenty degrees while reconstraints. Demonstrate visual/cognitive algorithm performance for threat image streams with probability of detection (greater than .98) and less than thirty seconds of scan time. Complete critical design review of bench-integrated prototype the capability of the design to meet the objective system program. Evaluate device packaging approaches with the knowledge of required for soldier-portable tactical electronic devices. | naintaining size, weight and power detection on operationally significant and false alarm rates (less than ten) in system evaluations that demonstrate m performance. | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DATE: February 2010 | | | | | |--|--|---------|--|-----------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-02: BIOLOGICALLY BASED MATER AND DEVICES | | | IATERIALS | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | - Complete final optimization of the brassboard components and | d subsystems. | | | | | | | | Conduct mid-phase Test Readiness Review (TRR) to validate performance efficacy previously demonstrated and suitable devifield testing. Conduct extended field testing over a six-month period. The inshall be analyzed for efficacy and potential improvements. Integrate and package three or more fully functional prototype field testing in a range of real environments including desert and Execute a Memorandum of Agreement with Service transition | n-the-field performance of the devices systems for subsequent extended tropical conditions. | | | | | | | | Neovision2 | | 9.000 | 10.868 | 12.500 | 0.000 | 12.50 | | | (U) Biological vision systems have the exquisite ability to recognizin fractions of a second. While animals and humans accomplish constantly, computational vision systems have, to date, been una The Neovision2 program is pursuing an integrated approach to de recognition capability based on the visual pathways in the mamm will develop a cognitive sensor technology with limited size, weigh from an imaging sensor suite into communicable knowledge for n systems. To achieve the
vision, the program will utilize advanced mathematical techniques across multiple brain regions to revolution neuro-biological (neuromorphic) vision system. | this seemingly effortlessly and able to replicate this feat of biology. eveloping an advanced object palian brain. Specifically, this program that, and power that transforms data mobile, autonomous surveillance at device design, signal processing and | | | | | | | | FY 2009 Accomplishments: Created neuromorphic floating point gate array (FPGA) emula algorithms developed by vision research community. Designed novel integrated circuit design for the replication of second community. | | | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 34 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DD0 1505 | DATE: Feb | ruary 2010 | | | |--|--|---------|----------------------------------|------------------------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide 03A 2: Applied Research | PE 0602715E: MATERIALS AND MBT-02 | | PROJECT
MBT-02: B
AND DEVI | BIOLOGICALLY BASED MATERIALS | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | Fabricated and completed functional test of a neuromorphic F
mammalian visual pathway functionalities. | PGA for emulation of basic | | | | | | | | FY 2010 Plans: | | | | | | | | | Design next generation neuromorphic vision system capable of pathway, through object recognition. | of emulating entire mammalian visual | | | | | | | | Fabricate breadboard neuromorphic object recognition system capabilities beyond state of the art. | n(s) with enhanced visual function | | | | | | | | Test new neuromorphic object recognition system(s) against of including probability of detection >90 percent, >10 object category | | | | | | | | | Evaluate device packaging approaches with the knowledge of
required for robotic and airborne unmanned systems. | ruggedization and robustness | | | | | | | | FY 2011 Base Plans: | | | | | | | | | Incorporate further refinements and developments of visual pathardware into current design(s). | athway algorithms and neuromorphic | | | | | | | | Develop brassboard neuromorphic vision system(s) inclusive Fabricate brassboard neuromorphic object recognition system cognizant of constraints for unmanned systems. | | | | | | | | | - Demonstrate saccade, foveation, and object recognition with v | visual inputs, neuromorphic processing | | | | | | | | and outputs in real time, less than 2 seconds to recognition. Conduct extensive testing for object recognition performance | with probability of detection >95 | | | | | | | | percent, greater than 20 object categories with an imaging range compared to standard target recognition systems currently in us | e of 4 kilometers; evaluate as | | | | | | | | Tactical Biomedical Technologies | | 11.700 | 15.777 | 19.600 | 0.000 | 19.60 | | | (U) The Tactical Biomedical Technologies thrust will develop new medical care on the battlefield, as well as novel technologies for r | | | | | | | | **UNCLASSIFIED** R-1 Line Item #19 Page 35 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DATE: Feb | ruary 2010 | | |---|---|---------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-02: BIOLOGICALLY BASED MATERIAND DEVICES | | | MATERIALS | | B. Accomplishments/Planned Program (\$ in Millions) | ' | | 1 | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | challenges in acute and chronic treatment that are not addressed Today, more than half of American battlefield fatalities are due to improvised explosive devices (IEDs). To prevent these deaths, that enable relatively unskilled personnel (battlefield medics) to describe the ability to locate and coagulate non-compressible deep bleeded critical needs stem from the fact that warfighters are frequently visof brain, burn, and orthopedic injuries not seen in civilian medical unique military need to develop systems for pain control that are environments, such as an active battlefield. Once lives are saved methods to restore function, for example, by restoring long segmentation. The results of this program will greatly enhance of and provide restoration of normal function to survivors. | hemorrhage, particularly due to here is an urgent need for technologies iagnose and treat injuries, including ers in the thorax or abdomen. Other ctims of blasts, causing patterns practice. As such, there is a safe even in medically unmonitored d, there is an unmet need for new ents of bone that were lost due to blast | | | | | | | FY 2009 Accomplishments: Demonstrated extended survival time using an FDA-approved blood volume loss in swine hemorrhage model. Developed a physiological-based pharmacokinetic/pharmacoc system to aid in determining appropriate estrogen doses in hum Demonstrated blastemal associated initiation of early joint form healing. The Deep Bleeder Acoustic Coagulation (DBAC) program is convasive, automated system for the detection, localization, and cooperable in the combat environment by minimally trained person device must prove to be lightweight and operate on batteries. To one detection and localization (D&L) module with weight commet weight of less than or equal to 4.8 kg was successfully designed. | dynamic model of the cardiovascular ans suffering lethal hemorrhage. mation at appropriate site during urrently developing a portable, non-coagulation of deep bleeders that is nnel. The stationary wrap-around to this end, one therapy module and ensurate to meet a full 40 x 80 cm cuff | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 36 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advan | nced Research Projects Agency | | | DATE: Feb | ruary 2010 | | |---
--|---------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-02: BIOLOGICALLY BASED MATE AND DEVICES | | MATERIALS | | | B. Accomplishments/Planned Program (\$ in Millions) | | | • | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Conducted in vivo and in vitro experiments to determine the efformula DBAC algorithm. Developed and tested automated algorithms for bleeder detection control and integrated into a 2.4 kg prototype cuff. Identified two materials capable of infiltrating into both penetration surface wounds for potential use in new wound-healing technolog. Determined specific wound biomarkers for targeting hemostation. Demonstrate in vivo induction of restorative skeletal muscle repularipotent cells. Determine transition kinetics from joint formation to bone morphology bone restoration. Develop a material that can be delivered to a closed, intracavity damaged tissue as demonstrated in situ by immunohistology. Demonstrate that hemostatic material does not induce intracavity when left at the wound site. Build and demonstrate an automated laboratory prototype DBA. Optimize automated algorithms for bleeder detection, localization vivo models. FY 2011 Base Plans: Demonstrate compatibility with FDA-approved agents that contraction contractions are an automated algorithms for bleeder detection, localization vivo models. FY 2011 Base Plans: Demonstrate compatibility with FDA-approved agents that contraction contractions are an automated and a volume less than contractions. Demonstrate hemostasis in less than four minutes on a high-prodel. Maintain hemostasis in high pressure model for three hours. | on, localization, coagulation, and cuffing noncompressible wounds and by. It (stops bleeding) materials. It is transplant of induced in the | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DATE: February 2010 | | | | |---|---|--------------------------------------|---------------------|----------------------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT
MBT-02: BIC
AND DEVICE | | BIOLOGICALLY BASED MATERIA | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Demonstrate DBAC system is capable of detecting and localiz tracking the movement of the site based on tissue and patient medetermining completion of coagulation without a human decision. Initiate development of an advanced computational fluid-struct accurately simulate shock/blast interaction with the cranium, coulaccount for shock wave dispersion, coalescence, and localization. Initiate development of an experimental capability to validate the mechanics components of the computational capability to determ correlate these results with neurological observations. Demonstrate capability to manufacture a set of commonly-use form-factor device while maintaining comparable mass efficience. Investigate potential for chemical modification of pharmaceutic stabilize compounds that are otherwise unstable at room temper. | novement, coagulating the bleeder, and in maker in the loop. tures interaction capability than can uple this energy with brain tissue, and on at specific locations within the brain, the fluid dynamics, materials, and mine biological damage and begin to ed organic pharmaceuticals in a small by to shelf-stable products. | | | | | | | Trauma Pod | | 2.000 | 0.000 | 0.000 | 0.000 | 0.000 | | (U) The Trauma Pod program evaluated new approaches to delive
battlefield. The effort explored innovative procedure modules, im-
portable tactical platform that could allow patient stabilization and
transport to the combat support hospital. | aging and surgical techniques, and a | | | | | | | FY 2009 Accomplishments: Conducted needs assessment study on technology gaps amo identified immediate need for portable imaging technologies cap such as pneumothorax and closed head injury. | | | | | | | | Biological Interfaces | | 2.900 | 3.500 | 3.000 | 0.000 | 3.000 | | (U) This thrust area explores and develops biological interfaces be
Examples include infection prevention/sterilization at the interface | | | | | | | # **UNCLASSIFIED** R-1 Line Item #19 Page 38 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DATE: February 2010 | | | | |--|---|---------|----------------------------|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY PROJECT MBT-02: BI AND DEVIC | | BIOLOGICALLY BASED MATERIA | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | medical device (such as a central intravenous catheter) as well a effectiveness of interfaces between bone and orthopedic stabilizate. FY 2009 Accomplishments: Investigated bacterial and spore population reduction using plantiated studies of plasma dose required for million-fold reduction wound model. FY 2010 Plans: Complete studies of plasma dose
required for million-fold reduction porcine wound model. Develop and perform safety studies to determine effects of plasma effects on viral pathogens. Design plasma-based bandage for wound treatment based or curves from animal wound models. | ation devices. asma in non-uniform substrates. tion in bacterial population in animal uction in bacterial population for asma dose on mammalian cells. | | | | | | | FY 2011 Base Plans: Design self-sterilizing catheter incorporating plasma-based stead interior catheter surface. Design appropriate test procedure to evaluate treatment effication or self-sterilizing plasma catheter for wound treatment based on wound models. Perform in vivo animal wound studies to determine efficacy of pathogens. | acy of plasma-based bandage and/
dose response curves from animal | | | | | | | Neuroscience Technologies | | 17.800 | 16.700 | 16.000 | 0.000 | 16.000 | | (U) The Neuroscience Technologies thrust leverages recent advairing imaging, cognitive science and molecular biology to sustain and particular biology to sustain and particular biology. | | 77.000 | 70.700 | 10.000 | 3.000 | .0.000 | **UNCLASSIFIED** R-1 Line Item #19 Page 39 of 49 Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency **DATE:** February 2010 **R-1 ITEM NOMENCLATURE PROJECT** APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0602715E: MATERIALS AND MBT-02: BIOLOGICALLY BASED MATERIALS BA 2: Applied Research BIOLOGICAL TECHNOLOGY AND DEVICES FY 2011 Total FY 2011 Base **FY 2009** **FY 2010** FY 2011 oco #### B. Accomplishments/Planned Program (\$ in Millions) the warfighter faced with challenging operational conditions. Warfighters experience a wide variety of operational stressors, both mental and physical, that degrade critical cognitive functions such as memory, learning, and decision making. These stressors also degrade the war fighter's ability to multitask, leading to decreased ability to respond quickly and effectively. Currently, the long-term impact of these stressors on the brain is unknown, both at the molecular and behavioral level. This thrust area will utilize modern neuroscientific techniques, in conjunction with emerging solutions in neurally enabled human-machine interface technologies, to develop quantitative models of this impact and explore mechanisms to protect, maintain, complement, or restore cognitive functioning during and after exposure to operational stressors. For example, new approaches for using neural signals to make human-machine systems more time efficient and less workload intense will also be identified. developed, and evaluated. This project will also investigate the integration of recently-characterized properties of human brain function and real-time signal processing to enable rapid triage of targetcontaining imagery. This thrust area will have far-reaching implications for both current and future military operations, with the potential to protect warfighter cognitive performance both prior to and during deployment. #### FY 2009 Accomplishments: - Demonstrated two-fold improvement on specific military learning tasks utilizing neuroscience-based accelerated learning techniques. - Investigated task-independent methods for accelerating learning, including improvements to working memory, attention, and engagement. - Confirmed the stability of neural signatures in complex imagery conditions, including imagery sources and target types. - Completed controlled operational tests to demonstrate utility of neural signatures in imagery analysis environment to motivate potential transition interest. - Demonstrated applicability of neural signature-based triage for specific analyst derived concept of operations including broad area search. #### **UNCLASSIFIED** R-1 Line Item #19 Page 40 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DATE: February 2010 | | | | |--|--|---------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-02: BIOLOGICALLY BASED MATA AND DEVICES | | MATERIALS | | | B. Accomplishments/Planned Program (\$ in Millions) | · | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | FY 2010 Plans: Develop a comprehensive quantitative description of the imparleverage cutting-edge technologies and recent advances in mole molecular pathway modeling as applied to animal models of acutal dentify and characterize the genetic and molecular targets be response to stress, exploring a minimum of four stressors (cognitillness, etc). Develop training applications to implement the acceleration meand Air Force operational tasks. Implement task-independent methods for accelerating learning the Services. Demonstrate significant increase in imagery throughput and an operational tasks in the authentic imagery analysis environment. Develop prototype systems that utilize neural signatures to spraccuracy of imagery exploitation. Initiate transition of technologies and methodologies to operationagery, while validating utility of neural signature inputs into imagery, while validating utility of neural processes of three or more. Demonstrate correspondence between neural processes and Establish temporal sequencing of cognitive components. FY 2011 Base Plans: Establish a fast, functionally relevant, brain-based measuremer response system that captures the basic features of physiological in acute and chronic stress state. Utilize predictive modeling to determine which genetic and movs. dysfunctional responses to stress. | ecular neurobiology, neuroimaging and the and chronic stress. hind the adaptive vs. dysfunctional litive, physical, social sleep deprivation, ethodologies for specific Army, Navy, of to existing training paradigms within malytic product generation on specific ed analysis and improve quality and sonal use including access to classified agery workflow. It components of cognition. The each cognitive component. | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DATE: February 2010 | | | | | |--|---|--|---------------------|-----------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT MBT-02: BIOLOGICAL AND DEVICES | | | Y BASED N | IATERIALS | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | |
 | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | Establish an in vivo anatomical and molecular pathway that ca animal model and identify three targets for modulation. Demonstrate that modulation of the identified and validated ta induced cognitive dysfunction in a minimum of 75% of animals a resulting behavior. Design pharmacological, behavioral or other interventions for dysfunction based on observations. Demonstrate improved cognitive model performance using ne Demonstrate improvement in cognitive model performance co least one task to which previously identified cognitive componer Show improvement in cognitive model ability to predict individe different, never-before-encountered, tasks and task environment | rgets/pathways improves stress- as measured by molecular markers and prevention of stress-induced cognitive ural representations of cognition. mpared to non-neural approach on at ats contribute. ual's cognitive behavior in at least two | | | | | | | | Military Medical Imaging (U) The Military Medical Imaging thrust will develop medical imagings missions and operations. Examples include novel technologies to capabilities and speed of computerized axial tomography (CAT) simaging modalities for use by medics. The emergence of advance recognized physical properties of biological tissue, or metabolic prin order to map it into an image of diagnostic utility and performance as researchers and scientists seek to better understand anatomic interactions. This thrust will also address how to improve the delipersonnel protection by building a simulated environment for raping generated from current military systems. The advanced developing formidable arsenal of diagnostic tools for warfighter performance. | o miniaturize and enhance the scanners and to develop non-invasive ced medical imaging includes newly bathway, or physiological function nec. This need is ever increasing cal, functional and cellular level livery of medical care and medical d after-action review of field events ment of these tools will provide a | 4.000 | 8.000 | 8.100 | 0.000 | 8.100 | | # **UNCLASSIFIED** R-1 Line Item #19 Page 42 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DATE: February 2010 | | | | | |--|--|------------------|--|----------------|------------------|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | MBT-02: <i>B</i> | PROJECT MBT-02: BIOLOGICALLY BASED MATER AND DEVICES | | MATERIALS | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 20 | 9 FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | | FY 2009 Accomplishments: - Investigated rapid mission rehearsal thrust technologies and e simulation platforms with advanced physics and physiologic moderal in the control of contro | deling.
es, materiel damage, and mission | | | | | | | | FY 2010 Plans: Incorporate rapid mission rehearsal thrust technologies with confider after-action review to aid in reconstructing incidents from existing. Utilize reconstructed scenarios for assessment of "lessons lear relevant tactical battlefield knowledge. Demonstrate that an incident can be fully reverted to initial condata. Attempt to determine directionality, cause, and type of non-lett to vehicles from in-theater data, improving responsiveness to the emerge. | g data. rned" and to gain immediate and nditions using only injury and vehicle nal injuries to individuals and insults reats on the battlefield as new threats | | | | | | | | Simulate elements of data collected from battlefield through exto investigate how this software's unique capabilities can be fully environment. Demonstrate geographic tracking of disparate events in physic | exploited for an after-action simulated | | | | | | | | FY 2011 Base Plans: - Manufacture sensors as needed to fill in capability gaps with e - Enable near-real time capability to determine cause and type o - Integrate all databases with data fusion engine appended onto - Demonstrate ability to automatically detect, track, and analyze temporal and physical space. | of insult to vehicular armor. RealWorld simulation platform. | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | anced Research Projects Agency | | | DATE: February 2010 | | | | |---|--|---------|---|---------------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-02: BIOLOGICALLY BASED MATAND DEVICES | | IATERIALS | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | 1 | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | Focus X-rays with orbital angular momentum through a modelDevelop X-ray optics for scanning. | of skin and bone. | | | | | | | | Revolutionizing Prosthetics | | 24.800 | 15.000 | 12.000 | 0.000 | 12.000 | | | (U) The goal of this thrust is to radically improve the state of the a
moving them from crude devices with minimal capabilities to fully
replacements. Current prosthetic technology generally provides of
very crude approaches to control. This makes it difficult for woun
service. The advances required to provide fully functional limb re
aggressive, milestone driven program combining the talents of so
medicine, neuroscience, orthopedics, engineering, materials scie
mathematics, power, manufacturing, rehabilitation, psychology ar
will radically improve the ability of combat amputees to return to re | integrated, fully functional limb only gross motor functions, with uded soldiers to return to military eplacements will be achieved by an cientists from diverse areas including: nce, control and information theory, and training. The results of this program | | | | | | | | FY 2009 Accomplishments: Integrated sensory feedback into prosthetic devices. Evaluated sensory feedback in patients with targeted neural recompleted design of chip for transmission of central nervous selected. Evaluated chip in experimental models. | | | | | | | | | FY 2010 Plans: Develop clinical protocol for testing of four-year prosthetic development. Initiate manufacture plan consistent with Good Manufacturing. Complete
clinical and take home trials supporting FDA submistance. Support experiments to determine potential level of direct neuroprosthetic. Finalize mechanical arm design and ensure readiness for wide. | Practices (GMP). ssion criteria. ral control for upper-extremity | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | DATE: February 2010 | | | | | |--|--|---|---------|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT MBT-02: BIOLOGICALLY BASED MATE AND DEVICES | | ATERIALS | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | FY 2011 Base Plans: Complete qualification testing and demonstrations of central a interfaces suitable for submission to FDA. Finalize and submit complete FDA package to obtain approval and sockets. Support transition efforts of final limb, components and refinent | I for commercial production of arms | | | | | | | Biodemilitarization of Munitions | | 3.442 | 0.000 | 0.000 | 0.000 | 0.000 | | (U) Based on results from the External Protection Program in PE
Biodemilitarization of Munitions program evaluated a system for r
of explosive munitions stockpiles in place. Chemical and biologic
were developed to alter the explosive fill and enable long-term stomunitions. | apid, safe, and effective inactivation all technologies and control processes | | | | | | | FY 2009 Accomplishments: Designed, developed, and tested solid-state transformation pre- Conducted a Preliminary Design Review for a demonstration service. Conducted sensitivity testing to determine intermediate and fir testing in chamber. | system. | | | | | | | Blood Pharming | | 7.446 | 5.300 | 4.100 | 0.000 | 4.100 | | (U) The overall Blood Pharming program objective is to develop a system that yields transfusable levels of universal donor red blood sources. The goal of the Phase II effort is to produce 100 units of RBCs per week for eight weeks in an automated closed culture sypopulation. Central to Phase II work will be the demonstration of of progenitor cell populations to mature RBCs. To realize these goals. | d cells (RBCs) from progenitor cell f universal donor (Type O negative) ystem using a renewing progenitor a two hundred million-fold expansion | | | | | | **UNCLASSIFIED** R-1 Line Item #19 Page 45 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | anced Research Projects Agency | | | DATE: Feb | ruary 2010 | | |--|--|---------|---------|--|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | | PROJECT MBT-02: BIOLOGICALLY BASED MATER AND DEVICES | | IATERIALS | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | in cell differentiation, expansion, and bioreactor technology develors Successful completion of the Blood Pharming effort will provide a the functional equivalent of fresh donor cells, satisfying a large balogistical burden of donated blood in theater. Phase I was completely biological Adaptation, Assembly and Manufacturing Program. | safe donorless blood supply that is attlefield demand and reducing the | | | | | | | FY 2009 Accomplishments: - Demonstrated greater than or equal to two million-fold expans RBC. - Demonstrated characteristic functions of RBC (oxygen binding deformability) in vitro. - Developed strategies for production of ten RBC units per weel closed culture system using a non-renewing (replaceable) proge | n/release, enzyme content, size, k for four weeks in an automated | | | | | | | FY 2010 Plans: Demonstrate production of 10 RBC units per week for four we system using a renewable progenitor cell population. Demonstrate one billion-fold expansion of progenitor population. Demonstrate magnetic isolation of mature enucleated RBCs a per second. | on to mature RBCs. | | | | | | | FY 2011 Base Plans: Demonstrate immunogenicity of bioreactor-developed RBCs in Demonstrate efficacy of bioreactor-developed RBCs as a transmodel. | | | | | | | | BioDesign | | 0.000 | 0.000 | 6.000 | 0.000 | 6.000 | | | ONOLAGON ILD | | | | | | |--|--|---------|---|-----------------|----------------|------------------| | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | nced Research Projects Agency | | | DATE: Feb | ruary 2010 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-02: BIOLOGICALLY BASED MATE AND DEVICES | | IATERIALS | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | (U) BioDesign is a new intellectual approach to biological function by using gained knowledge of biological processes in combination chemical technology, humans can employ system engineering me processes. BioDesign eliminates the randomness of natural evolutional advanced genetic engineering and molecular biology technologies effect. This thrust area includes designed molecular responses the death signals and improved computational methods for prediction and structure of proteins produced by synthetic biological systems genetically tag and/or lock synthesized molecules would provide and source of synthetic biologicals (e.g., genes or proteins) allowing manipulation ("tamper proof" synthetic biological). | n with biotechnology and synthetic ethods to originate novel beneficial utionary advancement primarily by s to produce the intended biological nat increase resistance to cellular of function based solely on sequence s. Development of technologies to methods for identifying the origin | | | | | | | FY 2011 Base Plans: Demonstrate computation protein conformation algorithms that 99.5% accuracy for every one kilodalton of mass regardless of period
period period prediction algorithms for biomimetic poly hybrids involving unnatural amino acids or inorganic materials. Demonstrate a robust understanding of the collective mechanical plantify and initiate strategies that would enable a new general ultimately be programmed to live indefinitely until needed for an experiod period period period period locks to create "tamper proof" Drapplications. Develop strategies to create a synthetic organism "self-destruction period perio | rotein class. ymers and biological-nonbiological sms that contribute to cell death. tion of regenerative cells that could injury repair or therapeutic application. NA and protect commercial ct" option to be implemented upon | | | | | | | Pathogen Defeat | | 0.000 | 0.000 | 4.000 | 0.000 | 4.000 | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Advanced Research Projects Agency | | | DATE: February 2010 | | | | |--|--|---------|--|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | PROJECT MBT-02: BIOLOGICALLY BASED MATERIAND DEVICES | | IATERIALS | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | (U) Pathogens are well known for the high rate of mutation that extherapies and primary or secondary immune responses. The Patrevolutionary capabilities to predict future threats and to deflect properties spaces such as animals, insects, and bacteria. This area will also monitoring key technology acquisitions and commercialization of Pathogen Defeat focuses not on the threats that are already known emerging agents and mutations in the future, allowing pre-emptive countermeasures. FY 2011 Base Plans: Determine methods to predict intent of biohackers. Begin to examine virus mitigation and frequency across the gligeographic location of reassortment events. Identify low-resource requirement bioweapons and respective. Develop processes to accurately predict the drift and shift of vertical reservoir specific countermeasures that prevent expathogens. | thogen Defeat thrust area will provide athogen evolution to non-human o determine malicious intent by potential dual-use technologies. In the preparation of vaccine and therapy obe to predict the timing and countermeasures. In the provider of the provided in provide | | | | | | | Reliable Neural-Interface Technology (RE-NET) (U) The goal of the Reliable Neural-Interface Technology (RE-NET) needed to reliably extract information from the nervous system, a | | 0.000 | 6.000 | 20.000 | 0.000 | 20.000 | | needed to reliably extract information from the nervous system, a necessary to control many degree-of-freedom (DOF) machines, s limbs. This program will complement ongoing DARPA neural pro DARPA programs. These activities study cognition and the mech well as upper-limb prostheses and motor-decoding algorithms. For needed to allow the best robotic prosthetic-limb technology, received in the program of the prosthetic prosthetic prosthetic prost that have or reliably used throughout the life of wounded warriors that have or | such as high-performance prosthetic sthetic activities funded through other nanisms of higher brain function, as RE-NET will develop the technologies ntly developed by DARPA, to be | | | | | | **UNCLASSIFIED** R-1 Line Item #19 Page 48 of 49 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Defense Adva | DATE: February 2010 | | |---|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT MBT-02: BIOLOGICALLY BASED MATERIALS AND DEVICES | ## B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |--|---------|---------|-----------------|----------------|------------------| | FY 2010 Plans: Advance peripheral nervous system (PNS) interface technology to increase the channel count and hence neural information content, while not compromising the existing long-term reliability capability. Perform fundamental tissue-response-assessment experiments using both existing and new central nervous system (CNS) interface technology. Develop statistically validated models of electrode channel loss as well as methods to predict long-term interface failure. | | | | | | | FY 2011 Base Plans: Advance CNS interface technology to increase its functional lifetime, while not compromising their ability to obtain large amounts of neural information. Demonstrate advanced Reliable CNS Interface (RCI) technology in models with systems that have at least 100 channels and do not lose more than 1% of the channels per year. | | | | | | | Accomplishments/Planned Programs Subtotals | 120.451 | 128.845 | 137.000 | 0.000 | 137.000 | # C. Other Program Funding Summary (\$ in Millions) N/A #### **D. Acquisition Strategy** N/A #### **E. Performance Metrics** Specific programmatic performance metrics are listed above in the program accomplishments and plans section.